

The Navajo Nation
Office of the President and Vice President

CONTACTS:

Jared Touchin, Communications Director
(928) 274-4275

Crystalyne Curley, Sr. Public Information Officer
(928) 274-2758

nnopvp.communications@gmail.com

FOR IMMEDIATE RELEASE

April 27, 2021

**Navajo Nation BIE schools, Diné College, and NTU
allocated nearly \$205 million through the American Rescue Plan Act**

WINDOW ROCK, Ariz. – The U.S. Office of the Assistant Secretary of Indian Affairs announced the Bureau of Indian Education’s plan for disbursing \$850 million provided through the American Rescue Plan Act for COVID-19 relief, for BIE-funded K-12 schools and tribally controlled colleges and universities. Of this amount, the 68 Bureau of Indian Education K-12 schools on the Navajo Nation will receive approximately \$171 million combined, Diné College will receive \$16.8 million, and Navajo Technical University will receive \$16.9 million.

The Bureau of Indian Education is using the same set of allowable costs previously identified by the U.S. Department of Education for CARES Act funding, which are outlined on the Bureau of Indian Affairs website: <https://www.bia.gov/service/american-rescue-plan-act/bie-implementation-arp-funding>.

“The teachers, aides, administrators, and many others have done their best with limited resources to implement online learning and homeschooling for students since the start of the COVID-19 pandemic. With the American Rescue Plan Act funding, we encourage all BIE schools to further implement measures that keep our students safe and healthy while allowing them to continue receiving a quality education. Last week, First Lady, Dr. Jill Biden, First Lady Phefelia Nez, and I visited with educators, parents, and students to hear their personal experiences during the pandemic and we assured our students that they continue to be a priority. Our administration will continue to work together with BIE Director Tony Dearman and to provide support for BIE schools. We encourage school administrators to be very transparent with the implementation and use of the American Rescue Plan Act funds,” said Navajo Nation President Jonathan Nez.

The funds are separate from the \$20 billion that was approved through the American Rescue Plan Act for tribal nations. The U.S. Department of the Treasury has yet to announce a funding formula or distribution date for those funds.

BIE Director Dearman stated, “While this past year has been a challenge given the conditions the COVID-19 pandemic has imposed on our schools and students, our educators have remained dedicated to ensuring our students’ success. The ARP’s funds will go a long way to ensuring our students will not unduly bear the burden of the pandemic’s impact on their education. This funding will help support our schools locally as they devise and implement much-needed student learning recovery initiatives.”

Vice President Myron Lizer stated that the funds will help to alleviate some of the challenges and setbacks created by the pandemic, but also noted that there is much work to be done to ensure support for the mental health of students and teachers as well.

“Aside from the technical challenges and the need for more supplies, our teachers, students, and parents have also dealt with the mental health aspects created by the pandemic. Our administration is committed to supporting the BIE with the mental health challenges that will continue on for quite some time. Some students and teachers lost loved ones and some are dealing with the long-term health effects from the virus, so we have to continue supporting them and encouraging them,” said Vice President Lizer.

The distribution of the funds for the 68 BIE schools on the Navajo Nation is based on the Weighted Student Unit (WSU) for each school:

American Rescue Plan Act of 2021, P.L. 117-2	
BIE K-12 Navajo School Allocations	TOTAL ISEP (WSU)
Alamo Navajo Community School	3,506,380
Aneth Community School	1,888,090
Atsa Biyaazh Community School	2,777,110
Baca/Dlo'ay Azhi Community School	3,417,280
Beclabito Day School	656,310
Black Mesa Community School	633,670
Bread Springs Day School	1,249,910
Chi Chil'tah Comm School	1,470,310
Chilchinbeto Community School	1,391,390
Ch'ooshgai Community School	4,723,550
Cottonwood Day School	2,242,930
Cove Day School	392,240
Crystal Boarding School	1,643,600
Dennehotso Boarding School	2,249,050
Dibe Yazhi Habitiin Olta, Inc	1,492,030
Dilcon Community School	2,382,120
Dzilh-Na-O-Dith-Hle Community School	2,672,110
Greasewood Springs Community School, Inc	2,803,420
Greyhills Academy High School	3,600,140
Hanaa'dli Community School	982,780
Hunters Point Boarding School	2,213,720
Jeehdeez'a Elementary School	1,655,840
Kaibeto Boarding School	2,922,030
Kayenta Boarding School	4,593,850
Kin Dah Lichi'i Olta	1,468,470
KinLani Bordertown Dormitory	1,570,260
Kinteel Residential Campus	1,112,630
Lake Valley Navajo School	781,040

Leupp School, Inc.	1,980,700
Little Singer Community School	927,560
Lukachukai Community School	4,554,010
Many Farms Community School	4,123,760
Many Farms High School	5,887,650
Mariano Lake Community School	1,988,880
Na' Neelzhiin Ji'Olta	2,103,440
Naa Tsis'aan	1,356,050
Navajo Preparatory School	5,100,960
Nazlini Community School	1,441,710
Nenahnezad Community School	2,764,720
Ojo Encino Day School	1,628,760
Pine Springs Day School	743,110
Pinon Community School	1,425,800
Pueblo Pintado Community School	3,131,650
Red Rock Day School	1,789,130
Richfield Residential Hall	1,239,120
Rock Point Community School	4,410,240
Rocky Ridge Boarding School	1,398,730
Rough Rock Community School	2,642,820
Sanostee Day School	661,200
Seba Dalkai Boarding School	1,234,610
Sevier-Richfield	1,030,350
Shiprock Associated Dormitory	911,280
Shiprock Northwest (Alternative) High Sc	2,121,490
Shonto Preparatory School	4,755,900
T'iis Nazbas Community School	2,226,800
T'iis Ts'ozi Bi'Olta'	4,376,130
T'iisyaakin Residential Hall	1,468,320
Tohaali' Community School	1,710,520
To'hajiilee Day School	3,663,990
Tonalea Day School	1,958,070
Tse'ii'ahi' Community School	1,107,660
Tuba City Boarding School	15,455,670
Wide Ruins Community School	1,658,130
Wingate Elementary School	6,952,260
Wingate High School	9,306,850
Winslow Residential Hall	1,350,010
Navajo K-12 Schools	171,080,300

###

For the latest news from the Office of the President and Vice President,
please visit <http://www.opvp.navajo-nsn.gov/> or find us on Facebook, Twitter, and Instagram.